addetto al lavori inirenti alla pace, nel

Listed Missing. Was in Hospital

ed from Page Two

og the Marne and lastly in the Aronner Forest. The young officer is a raduate of the Haverford School and of University and is prominent He earned his commission at Fort Niagara officers' training camp has been serving in the Fourth

All His Comrades Killed

Corporal Grube, who is a member of the Twenty-third Company of the Sixth Regiment of Marines, was in charge of a machine gun crew of eight men. A high explorive shell burst on their posihigh explosive shell burst on their posi-tion, killing every one of his comrades and shocking the young corporal so badly that he lost his power of speech as well as his memory. He is only nineteen years old, and enlisted in the Devil Dogs in March, 1917. After brief training at Paris Island, S. C., and at a machine gun factory in Utica, N. Y., he was ransferred to Quantico, Va., as an instructor in the use of the Lewis gun. He went to France last spring. SKETCHES OF THE HEROES

Private Otto F. Levand, of 4040 West Main street, Wissahlckon, reported as wounded in today's casualty list, has not 17-Year-Old Hero, only been wounded in action, but Wounded in Action, cited for bravery Cited for Bravery and daring cour-age on the field of battle. He is only seventeen. His parents have received a letter of comnendation from Captain Howard C. which Levand is a member. He was wounded October 10, but no details about this or the citation for bravery have as yet been received by his pa-

Honor Roll for the City and Its Vicinity Today

KILLED IN ACTION

RAYMOND F. KUHL, 4313 North Sev Privates

BERNARD J. DEVLIN, 635 Venatigo at J. E. CHERRY, 2536 North Myrtlewood st. (Previously reported missing; later reported died of wounds.) DIED OF DISEASE

ENSIGN BASIL L. STEEL, U. S. N. 812 N. 41st st. Privates JOSEPH FERRITER 618 E Ontarlo st. WILLIAM JOSEPH LANGAN, 4150 PREDERICK G. KNOTT. 3318 North A

ARMYLIS SORDEN, Moorestown, N. J. BASSTTISTA LUCERA, 1135 E. Pass HARBY W. ANDERSON, 113 W. Oxford ALPHONSO COCCIA, 738 Earp at, SEVERELY WOUNDED Lieutenants

TROMAS J. KELLY, 221 N. Clifford at JAMES B. ALCORN, 234 W. Bittenhous

Corporals

VINCENT B, GRUBE 331 North Fourth
st. (Officially reported missing; actually is in a hospital recovering from
shell shock.)

JOHN MALLY, 6122 Cedar ave,
HOWARD H, HAWS, 1240 W. Hazzard HOWARD F. McLAUGHLIN, 1431 Wolf

HERBERT M. GOLDMEIER, 5848 Spruce at (Officially reported missing.)

ANTONIO ANGIOLITLO, West Manayunk, (Ne house address given, Prevreal control of the state of th WILLIAM C. DAHL, 154 Plerce st. HARRY E. DANKLEMAN, 6020 N. Pal-

melto ave CHARLES J. KEMPER. 7030 Ridge ave GEORGE G. LEALAND. 3755 Mayson at WALTER RANDRICK. 4721 Middleton

EDMUND J. CONARAN, 2204 E. Cumberiand st. JONN ZEPINSKY, 253 S. 5th st. JASPER WHITE, 2116 Mosfor at EDWARD L. FOX 046 E. Russell st. HENRY WILLIAM, 917 Cuthbert st.

WOUNDED (DEGREE UNDETER-MINED)

Lieutenants PRANK R. KROUSE, 1945 N. 5th at. CHARLES JOHN McCARTHY, Jr., 3954 JOHN BOPKINS, Bala, BOBERT F. BEARD, Media, (Previously reported.)

Sergeants
HARRY F. BRADY, 1815 Frankford ave.
RAYMOND C. HOHL, 5145 N. Camac at.
GUSTAVE B. MURPHY, 5413 Thompson Corporals

HENRY SHAW, 861 N. 11th st. JOHN P. TENER. 2115 Brandywine st. WILLIAM NCHATT. 8025 Latona st. THOMAS VICTOR KEENY, 1910 E. York ROBERT E. CROWELL, 1533 N. Allison JAMES F. LYNCH, Jr., 4300 Fairmount Privates

Privates

(Previously reported killed in action)

WILLIAM G. DIEGLE. 1313 N. Warnock at. (Serving as a mechanic.)

EATHAN KORMAN, 2618 E. Clearfield CHARLES F. McLAUGHLIN, 6204 West-JOSEPH BLANDER, 2484 S. Loyrbus at. FERDINAND BILOTTA, 1418 Ellsworth BICHOLAS MASCIORELLA, 1100 S.

Sih at JOSEPH RYAN, 1814 Buttonwood at WILLIAM M. SHOEMAKER, 804 Pine at THOMAS ANGELOS, 6018 Walton ave. STANLEY SCHEZOWSKI, 2021 Emery JAMES T. HASSON, 2112 S. Front st. WALTER KIJAWA, 4100 Plerce at. WILLIAM DAWSON, 818 S. 17th st. ABE WEINBERG, 1711 Dickinson gt. (Serving as a bunler,) ALEXANDER P. WATSON, 824 S. Front St. OTTO E. LEVAND, 4040 Main st., Wis-JOSEPH DIGRAZIO, 1527 S 11th et. WILLIAM FOLLIARD. Spb Bucknell st. HUGH BLAIR, 2022 E. Silver st. pb. F. CHARLES W. GRAFFMILLES. 3824 ROBERT S. McQUISTON, 0236 Gibson

ASTRONY PELLEY, 1200 Tasker et. 400 DETBICH, 2538 N. 81st at. 100 FPH A. HAND. 11 N. Mole et. DAVID MCCLENGHAN, 2008 E. Hunt-THOMAS P. McCORMACK, 725 N. 26th CALVIN E. RENDALL, 5800 Magnella SOHN L. HENDERSON, 317 Armot st.

CRARLES B. REVNOLDS, 2003 Dia-Lieutenants

SLIGHTLY WOUNDED

D. C. COOK, 8703 Germantown ave. (Previously reported.) JAMES H. TUTTLE, Bryn Mawr. (Pre-viously reported.)

Sergmants J. R. WALTON, 1927 S. 55d st. D. CHANT 254S N. 22d st. Wilsons N. JONES, 211 Wellons ave.

ORGE C. HOGAN, Jr., 2002 E. On-WALTER W. HONGLER, 656 N. 57th st. WHENS, 622 Wolf st. JOHN J. COWLEY, 747 N. Bucknell st.

Privates EFEL SCOTT, 2216 Spruce st, explay as a mechanic.) YOUD BAKER, 3620 Mount Vernon WILLIAM STINGER, 133 Ellaworth at. The Wale Stag v. 18th et. 200 Marie St. 18th et. Crose St. 18th et. 34 et. 34 et.

MISSING RRY A. METZOER, 100 E. Garfield

INSCRIBED ON FREEDOM'S ROLL OF HONOR


SAM. PETTEW

Wounded

WALTER LESHOCK MSAdoo... Killed

LEO DOWD

Altoona

Wounded

He enlisted in July of last year

Private Bernard J. Devlin, killed in action, was a member of the Sixty-seventh Company, Fifth Regiment, ma-

previously fought in five of the great

battles of the final campaign, beginning at Chateau Thierry, in which the ma-rines took such a brilliant part, without

the sixth and, as it proved, the last time. This news came a few days ago

to his sister. Mrs. Josephine Heim-becker, 613 West Tioga street, with whom he made his home before joining the marine corps in May, 1917. The last letter the dead soldier wrote to his

sister was on October 14 and did not

arrive until after he had been killed.

Private Devilin was twenty-six years

old. His parents are dead:

Private Anthony Pelley, nancteen years old, of 1209 Tasker street, is a member of Company F, 110th Infantry, and has been in France since May last. His mother, Mrs. Margaret Pelley, received official word that he had been wounded in action on October 7. No letters have been received from him since that date. He enlisted August 22, 1917, and went to Camp Hancock for intensive training.

old. His parents are dead.

having received even a scratch. November 4 he went "over the top" for


DVIEL MILLED Clearfield Gassed


JAMES YOUNG Clearfield ... Died


AMOS BOWMAN Marietta ··· Gassed

JOS. DEMPSKY Lattimer

Wounded


GEORGE KORBA Jeanes ville Wounded


VICTORA.DANIEL Catasauqua

CALVIN CARBAUGH

Joining the colors lived with his parents at the Clifton street address. A brother, twenty-five years old, is with an engineering division in France. Private Benjamin Rubenstein, slightly NEL SHOLL wounded, is a member of Company C. Fifty-third Infantry, and lived at 626 Cross street, with his mother, Mrs. Rebecca Rubenateln, before being drafted last August. He is twenty-one and single. INCL SUUI DIRECTION INCL. SURVEY SURVEY STREET, SINGLE SUUI DIRECTION INCL. STREET, STREET,

1917, and went to camp hancock for intensive training.

Corporal John Mallay, wounded, is tw aty-six years old and formerly resided with his mother, Mrs. Catherine Shidley, 5122 Cedar avenue. He is a member of Company L. 111th Infantry, trained at Camp Hancock and embarked in May last. According to a telegram received about a week ago, the young solder was wounded severely on October 2. The last letter received from Mailay, dated December 1, states that he was much better and anticipated returning home in a short time. Prior to enlistment he was a pipefitter.

Private Joseph Digrazio, pineteen single

Private Thomas Kelly, Company D.

315th Infantry, was wounded in nineteen places by shrapnel on November
11. He is recovering in a hospital in
New Jersey. Before being drafted he
lived with his uncle. M. J. Cunningham,
at 243 South Flity-eighth street.

Private Alexander T. Graham, Company E. 313th Infantry, was wounded
on November 4. He is twenty-four years
old and was drafted on April 29, 1918.
Before he was drafted he was an iron
moder and lived with his mother, Mrs.
Elia Graham, of 3761 Terrace street,
Manayunk.

Private Walter Fox, Company G.

ment he was a pipelitier.

Private Joseph Digrazlo, nineteen years old, of 1527 South Eleventh street, and a member of Company D. 111th Machine-Gun Battalion, officially reported gassed during the fighting about October 15, writes that he is improving rapidly. He enlisted in July of last year and for a while was in training at sea Girt, later being transferred to Camp McClellan and railing for overseas last April.

Girt, later being transferred to Camp McClellan and salling for overseas last April.

Private John L. Hendersen, Company L. Fourth Infantry, wounded is the son of Mrs. Etta Hendersen, 317 Armat sirset, and has three brothers in the service hesides himself. The brothers are: William, thirty years old, with the hedical corps, in France: Allen, twenty two years old at Camp Greenleaf, S. C. and Harold, thirty-four, who has served two years in the navy. The latter is now on a ship at a Pacific coast station. Mrs. Henderson received an official telegram December 14 saying that John was wounded in action, October 6. A. etter received prior to this from him.

April 2018 April 2018 Applied for the Eighth District police force, Tenth and Buttonwood streets, before, and many in April of this year. He was sent to Camp Lee, and after only three weeks' training was assigned to Company 1, 317th Infantry, and embarked for Prance in May. Private John Lee Honderson, and the private Private John Lee Lighth District police force, Tenth and Buttonwood streets, before, the Eighth District police force, Tenth and Buttonwood streets, before, the Eighth District police force, Tenth and Buttonwood streets, before, the Lighth District police force, Tenth and Buttonwood streets, before, the Lighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Eighth District police force, Tenth and Buttonwood streets, before, and the Ei

now on a ship at a Pacific coast station. Mrs. Henderson received an official telegram December 14 saying that John was wounded in action, October 6. A letter received prior to this from him had told of heing wounded and said that though he was etill on crutches he expected to be fully recovered soon. He was drafted in November, 1917, trained at Camp Meade and sailed in March. He was born here, attended the Germantown public schools, and at the time he was drafted drove an ice wason. He was drafted drove an ice wason. He is single, twenty-eight years old and, as did his brothers, made his home with his mother at the Armat street address. Private Calvin Pendefi. Company E. Sergeant Raymond C. Hohl, twentyseven years old, wounded, is an electrical engineer, and was formerly employed
by the United Gas Improvement Company. He graduated from Lehigh University, class of 1913. In June, 1917, he
enlisted in Company E, 103d Engineers,
and after training at Camp Hancock
sailed for France in April of this year.
He was wounded in action on October
5, according to a telegram from the War.
Department to his brother, A. K. Hohl,
5145 North Camac street, where Sergeant Hohl lives when in Philadelphia,
He has recovered from his wounds and
is expected home in the near future.

Private Herhert Morton Goldmeier, of
the United States marine corps, has been Sergeant Raymond C. Hohl, twenty-

was drafted drove an lee wagon. He was drafted drove an lee wagon the same the wast and the same treet address. Private Calvin Pender, Company F. 272d Infantry, was wounded in action on October 1, according to the official candidates the same treet and the same treet, where Service Interest Goldmeier, of the same treet, where Service Interest Goldmeier, of the same treet, where Service Interest Service Interest Goldmeier, of the same treet, where Service Interest Goldmeier, of the same treet, Service Interest Goldmeier, of the same t

NEI SUOI DIRITTI

le Sue Giuste Aspirazioni

Private Walter Fex. Company G.

11. Private Walter Fex. Company G.

12. Still Infantry, was wounded in the left leg. November 4. He is twenty-four years old and before being drafted was an electrician. He lived with his parents, Mr. and Mrs. David Fox. 3543 Sunnyside avenue, Falls of Schuylkiii.

13. Private John Feb. Le was a market. lasciato Parigi la scorsa notte e si crede raggiungeranne al confine il treno che trasporta il Red d'Italia in via di ritorno a Roma. Gli Omorevoli Orlando e Sonnino sa-ranno di ritono in Parigi sui primi di

differenze sorte per la richieste del l'Italia, l'On. Sonnino e' determinato a non cedere nulla, ma prevale l'opinione

Published and Distributed Under
PERMIT NO. 341
Authorized by the act of October 6,
1917, on file at the Postoffice of Philadelphia, Pa.
By order of the President.
By order of the Postoffice of Philadelphia, Pa.
B. BURLESON,
Postmaster General,

Coke

FOR HEATING

Anthracite Coal

Less Attention

Easier to Handle

Gives Heat Quickly

When Wanted

Furnace Requires

CAMDEN COKE CO.,

418 Federal St.,

Camden, N. J. Telephone, Camden 2340 Bell 376 Keystone

DISTRIBUTORS

413 North 13th St.

2425 Passyunk Ave.

Trenton Avenue

E. J. CUMMINGS.

OWEN LETTER'S SONS.

WM. J. ARMSTRONG,

GEO. LOUGHERY & SON, 4158 Cresson St.

Manayunk Philadelphia

Cheaper Than


TEATER ON THE STATE OF THE STAT